Ct values: What do they mean? Can they be used? Mark W. Pandori PhD HCLD(ABB) Director, Nevada State Public Health Laboratory Associate Clinical Professor of Pathology and Laboratory Medicine University of Nevada, Reno School of Medicine # PCR is a method of amplifying a target DNA molecule -For SARS-CoV-2, the target is the virus' genome; ---it is made of RNA; but it is an easy process to convert RNA into DNA -PCR takes place in **cycles**; each cycle, temperature is changed from cold to hot to warm and then back to cold. With each cycle, the amount of target (theoretically) doubles. This is **amplification**, and gives PCR its extreme sensitivity ### PCR --With each cycle, if target is present, the amount of target is (essentially) doubled --amplified targets are measured by fluorescent light that they give off --"positive" and "negative" specimens are differentiated by whether the amount of fluorescent light given off passes a threshold --The cycle where that amount of fluorescence is reached is a "Ct" or "Cycle threshold". #### **PCR** --lab tests therefore use Ct value as a measure of whether to call a specimen Positive or Negative --low Ct values are achieved when there is a <u>large</u> <u>amount</u> of target present; <u>high</u> Ct values are achieved when there is a <u>low</u> amount of target present --think of Ct as a measure of "effort" that the test has to make to detect a positive specimen: if there is very little target (virus) in the sample, then you have to do *a lot* of cycles of amplification to find it; and vice versa ## PCR testing, the components: # Ct values correlate with a specimen's ability to infected cells in laboratory culture - La Scola B, Le Bideau M, Andreani J, Hoang VT, Grimaldier C, Colson P, Gautret P, Raoult D. Viral RNA load as determined by cell culture as a management tool for discharge of SARS-CoV-2 patients from infectious disease wards. Eur J Clin Microbiol Infect Dis. 2020 Jun;39(6):1059-1061. doi: 10.1007/s10096-020-03913-9. Epub 2020 Apr 27. PMID: 32342252; PMCID: PMC7185831. - Jefferson T, Spencer EA, Brassey J, Heneghan C. Viral cultures for COVID-19 infectious potential assessment a systematic review. **Clin Infect Dis.** 2020 Dec 3:ciaa1764. doi: 10.1093/cid/ciaa1764. Epub ahead of print. PMID: 33270107. - Bullard J, Dust K, Funk D, Strong JE, Alexander D, Garnett L, Boodman C, Bello A, Hedley A, Schiffman Z, Doan K, Bastien N, Li Y, Van Caeseele PG, Poliquin G. Predicting infectious SARS-CoV-2 from diagnostic samples. **Clin Infect Dis.** 2020 May 22:ciaa638. doi: 10.1093/cid/ciaa638. Epub ahead of print. PMID: 32442256; PMCID: PMC7314198. - Laferl H, Kelani H, Seitz T, Holzer B, Zimpernik I, Steinrigl A, Schmoll F, Wenisch C, Allerberger F. An approach to lifting self-isolation for health care workers with prolonged shedding of SARS-CoV-2 RNA. **Infection**. 2020 Oct 6:1–7. doi: 10.1007/s15010-020-01530-4. Epub ahead of print. PMID: 33025521; PMCID: PMC7538033. - CDC, unpublished data - I've personally done this/seen this myself, here at the NV State Public Health Lab ### What is "culture"? → Another kind of lab test --infectious virus can be detected using what are called "cell culture" techniques --Cell culture involves using cells derived from humans or animal tissue that is / was cancerous --cancer cells live forever in culture --viruses can be detected / propagated by adding them to cell cultures --"Vero" cells are commonly used for SARS-CoV-2 infection/propagation Cells grow adherently to bottom of dish Vero cells: African Green Monkey Kidney cancer: have been growing since 1962; ## "high" Ct specimen don't grow in culture --low amount of virus? --"broken", junk particles? -CDC showed no ability to infect cells in Vero culture after Ct value 33.00 (on their PCR assay) So... --do such specimens present a public health threat? --do PCR assays go too far? No commercial or CDC assay used in Nevada with EUA uses cutoffs higher than 40. Uninfected cells F Infected # Ct values are not ready to be used diagnostically, or routinely Seven considerations in this regard, follow: ## 1. Different assays, different Ct --NSPHL Ct data between two assays --efficiencies of PCR vary --where would you draw the line? --e.g. what would you say about Ct values of, say, 32 or 34, if your cutoff was 33? 40% of specimens show >4-fold difference in load (i.e. greater than 2 Ct differences) ## 2. Extraction methods affect Ct values -swabs pulled out of noses and throats have viral loads on them -to measure it, the viruses must be destroyed and their RNA molecules removed -the RNA is removed, and 'washed' for PCR to follow -this is called "extraction" -there are many kits on the market for this Arrows indicate where different extraction methods led to different Ct values from the SAME specimens in the final PCR by at least a factor of 2 (est: a 4-fold change in measured viral load) **3.** Is lab cell culture a proper surrogate for the real infectious process? --cancer cells in a dish vs. primary human systems: are they equal? --evolution of SARS-CoV-2 occurs(ed) in real tissue, not in cell cultures --very hard to do actual infectivity experiments without volunteer human subjects ### 4. Collection and storage variability can cause Ct variability Keep in mind: What is tested by PCR may not reflect what was in the nose at the time of collection: After collection, specimens are put into media, stored for 1-3 days, at room temperature or cold packs, sometimes they are transported long distances So: what was an infectious virus at time of collection, may not be after PCR testing has occurred PCR / Ct generation **RNA Extraction** 1-3 days Lots of handling steps. # **5.** Most positive specimens detected are in an "infectious" Ct range --pandemic was not caused by high Ct values --sampling 1,264 specimens from our CDC assay data*: mean Ct: 27.55 SD: **6.11** So: ~84% of specimens tested have had a Ct value *less* than 33.66. According to CDC data, this means that The strong majority of specimens we have ascertained at NSPHL likely were infectious in cell culture ## **6.** Note: viral load doesn't tell you whether infection is new or old --high Ct, low load specimens can be "coming" or "going" -misclassification of a new infection as an old infection could be catastrophic ## **6.** Note: viral load doesn't tell you whether infection is new or old --high Ct, low load specimens can be "coming" or "going" Low-load, high Ct -misclassification of a new infection as an old infection could be catastrophic ## 7. Published Work showing Ct values >36 can harbor infectious virus - Romero-Gómez MP, Gómez-Sebastian S, Cendejas-Bueno E, Montero-Vega MD, Mingorance J, García-Rodríguez J; SARS-CoV-2 Working Group. Ct value is not enough to discriminate patients harbouring infective virus. J Infect. 2020 Nov 26:S0163-4453(20)30720-9. doi: 10.1016/j.jinf.2020.11.025. Epub ahead of print. PMID: 33248218; PMCID: PMC7688433. - -they show that perhaps timing of specimen collection after symptoms can affect infectivity of specimen ### What is going to happen? Truth: there is a correlation with infectivity! #### Potential ways forward: - Standardization of viral loads - Antigen tests as "clearance" tests? - Per-assay cutoffs? - Whatever it is, the FDA will have a major say in how and when!